
i

Nanotechnology Research Directions: IWGN Workshop Report

Vision for Nanotechnology R&D in the Next Decade

Table of Contents

Executive Summary .. iii

Technical Summary ... vi

Recommendations .. xix

Introduction to Nanotechnology for Non-Specialists ..xxv

Issue Specific Chapters:

1. Fundamental Scientific Issues for Nanotechnology ...1

2. Investigative Tools: Theory, Modeling, and Simulation ...17

3. Investigative Tools: Experimental Methods and Probes ...31

4. Synthesis, Assembly, and Processing of Nanostructures ...49

5. Applications: Dispersions, Coatings, and Other Large Surface Area Structures65

6. Applications: Nanodevices, Nanoelectronics, and Nanosensors77

7. Applications: Consolidated Nanostructures..97

8. Applications: Biological, Medical, and Health..107

9. Applications: Energy and Chemicals...121

10. Nanoscale Processes and the Environment...143

11. Infrastructure Needs for R&D and Education ..153

12. Agency Funding Strategies...181

Appendix A. List of Participants and Contributors (academe, industry,
national labs, and government) ..203

Appendix B. IWGN Reference Materials ..216

Appendix C. Glossary...218

Appendix D. Index of Authors ...221

Appendix E. Index of Main Topics ..223

ii

iii

EXECUTIVE SUMMARY

Nanotechnology is the creation and utilization of materials, devices, and systems through
the control of matter on the nanometer-length scale, that is, at the level of atoms,
molecules, and supramolecular structures. The essence of nanotechnology is the ability
to work at these levels to generate larger structures with fundamentally new molecular
organization. These “nanostructures,” made with building blocks understood from first
principles, are the smallest human-made objects, and they exhibit novel physical,
chemical, and biological properties and phenomena. The aim of nanotechnology is to
learn to exploit these properties and efficiently manufacture and employ the structures.

Control of matter on the nanoscale already plays an important role in scientific disciplines
as diverse as physics, chemistry, materials science, biology, medicine, engineering, and
computer simulation. For example, it has been shown that carbon nanotubes are ten times
as strong as steel with one sixth of the weight, and that nanoparticles can target and kill
cancer cells. Nanoscale systems have the potential to make supersonic transport cost-
effective and to increase computer efficiency by millions of times. As understanding
develops of the way natural and living systems are governed by molecular behavior at
nanometer scale, and as this understanding begins to be felt in science and medicine,
researchers seek systematic approaches for nanoscale-based manufacturing of human-
made products.

All natural materials and systems establish their foundation at the nanoscale; control of
matter at molecular levels means tailoring the fundamental properties, phenomena, and
processes exactly at the scale where the basic properties are determined. Therefore, by
determining the novel properties of materials and systems at this scale, nanotechnology
could impact the production of virtually every human-made object—everything from
automobiles, tires, and computer circuits to advanced medicines and tissue
replacements—and lead to the invention of objects yet to be imagined. Nanotechnology
will be a strategic branch of science and engineering for the next century, one that will
fundamentally restructure the technologies currently used for manufacturing, medicine,
defense, energy production, environmental management, transportation, communication,
computation, and education.

As the twenty-first century unfolds, nanotechnology’s impact on the health, wealth, and
security of the world’s people is expected to be at least as significant as the combined
influences in this century of antibiotics, the integrated circuit, and human-made polymers.
Dr. Neal Lane, Advisor to the President for Science and Technology and former National
Science Foundation (NSF) director, stated at a Congressional hearing in April 1998, “If I
were asked for an area of science and engineering that will most likely produce the
breakthroughs of tomorrow, I would point to nanoscale science and engineering.”
Recognizing this potential, the White House Office of Science and Technology Policy
(OSTP) and the Office of Management and Budget (OMB) have issued a joint
memorandum to Federal agency heads that identifies nanotechnology as a research
priority area for Federal investment in fiscal year 2001.

This report charts “Nanotechnology Research Directions,” as developed by the
Interagency Working Group on Nano Science, Engineering, and Technology (IWGN) of
the National Science and Technology Council (NSTC). The report incorporates the

Executive Summaryiv

views of leading experts from government, academia, and the private sector. It reflects
the consensus reached at an IWGN-sponsored workshop held on January 27−29, 1999,
and detailed in contributions submitted thereafter by members of the U.S. science and
engineering community. (See Appendix A for a list of contributors.) This report
describes challenges that are posed and opportunities that are offered by nanotechnology
and outlines the steps we must take as a nation if we are to benefit from the advances that
are envisioned. Moreover, it proposes a national nanotechnology initiative consistent
with the OSTP/OMB memorandum. This emphasizes three crucial areas: developing a
balanced research and development infrastructure, advancing critical research areas,
and nurturing the scientific and technical workforce of the next century. The initiative
proposes doubling the Federal investment in nanotechnology and founding a cooperative
grand alliance of government, academia, and the private sector to promote U.S. world
leadership in nanotechnology.

SYNOPSIS OF RECOMMENDATIONS

Workshop participants agreed that the benefits of nanotechnology could best be realized
through a cooperative national program involving universities, industry, government
agencies at all levels, and the government/national laboratories. To address the scientific
and technological challenges and reap nanotechnology’s social and economic benefits,
workshop participants recommended a national initiative with the following objectives:

• Support long-term nanoscience and engineering research leading to fundamental
discoveries of novel phenomena, processes, and tools

• Improve institutional structures so they foster and nourish developments
• Encourage the type of transdisciplinary and multi-institutional cooperation required in

this new area
• Provide new types of educational opportunities to train the nanotechnologists and

entrepreneurs of the future
• Create the physical infrastructure to enable first-class basic research, exploration of

applications, development of new industries, and rapid commercialization of innovations

Within their vision of a “grand coalition” contributing to a national nanotechnology
initiative, workshop participants proposed specific objectives for academe, private industry,
Government laboratories, Government funding agencies, and professional science and
engineering societies, as follows:

1. Academe

• Promote interdisciplinary work involving multiple departments
• Foster on-campus nanotechnology centers for greater interaction
• Introduce nanoscience and engineering in existing and new courses
• Create or connect “regional coalitions” that involve industry/technology generation
• Ease intellectual property restrictions to improve information flow with industry
• Establish graduate and postdoctoral fellowships for interdisciplinary work

2. Private Sector

• Build up investment by maintaining in-house research activities in nanotechnology
• Join, contribute to, or lead regional coalitions for precompetitive nanotechnology

research and information dissemination
• Sponsor nanotechnology startups/spin-offs

Executive Summary v

3. Government R&D Laboratories

• Pursue applications of nanotechnology in support of respective agency missions
• Join regional coalitions with universities and industry, and cultivate information flow
• Provide unique measurement and manufacturing capabilities at nanoscale facilities

(synchrotrons, microscopy centers, etc.)
• Provide measurement standards for the nanotechnology field

4. Government Funding Agencies

• Establish a national nanotechnology initiative in fiscal year 2001 that will
approximately double the current Government annual investment of about $255
million (in fiscal year 1999) in R&D supporting nanoscience, engineering and
technology

• Emphasize small, transdisciplinary research groups in academe within and among
universities, and promote policies that foster collaboration between academe, private
sector, and government laboratories

• Support nanoscience and engineering fellowships that are not tied to one discipline
• Develop and maintain an information system and databases specifically for

nanoscience and engineering available to the community at large to serve rapid
development of research and education in the field

• Sponsor regional university and Government lab centers in partnership with industry to
cultivate exploratory research, shared research in critical areas, education and
information flow

• Establish “vertical centers” where fundamental research, applied research, technology
development, and prototype construction or clinical evaluations can be pursued
concurrently

• Promote international collaborations for cost-sharing and joint centers/networks of
excellence, where appropriate, for fundamental studies

5. Professional Science and Engineering Societies

• Establish interdisciplinary forums that accelerate progress in research and
development in nanoscience, engineering and technology, and facilitate its transition
into other technologies

• Convene groups of scientists and engineers who have not collaborated traditionally
• Reach out to the international research communities to ensure U.S. awareness of the

latest advances
• Develop symposia to explore educational opportunities at K-12, undergraduate, and

graduate levels
• Invite industrial players to participate in interdisciplinary job fairs and interview

prospective scientists and engineers for nano-related openings

On behalf of the
Interagency Working Group on Nanoscience, Engineering and Technology (IWGN),

Dr. M.C. Roco, National Science Foundation, Chair of the IWGN
Dr. R.S. Williams, Hewlett-Packard Co. (representing the private sector)
Dr. P. Alivisatos, University of California, Berkeley (representing academe)

vi

TECHNICAL SUMMARY

The National Science and Technology Council’s Interagency Working Group on Nano
Science, Engineering, and Technology (IWGN) held a workshop on January 27−29,
1999, to survey research and development as well as education opportunities in
nanoscience, engineering and technology, examine what opportunities exist, develop a
baseline understanding of the Federal role, and ascertain what is required to ensure that
the United States benefits from this new field. Participants at the workshop and other
contributors after the meeting represented academic, industrial, and Government
organizations and a range of disciplines, including biology, chemistry, materials science,
physics, and engineering.

From workshop presentations it was clear that the on-going discovery of novel
phenomena and processes at the nanometer scale is providing science with a wide range
of tools, materials, devices, and systems with unique characteristics. By using structure
at the nanoscale as a physical variable, it is possible to greatly expand the range of
performance of existing chemicals and materials. Scientists can already foresee using
patterned monolayers for a new generation of chemical and biological sensors; nanoscale
switching devices to improve computer storage capacity by a factor of a million; tiny
medical probes that will not damage tissues; entirely new drug and gene delivery
systems; nanostructured ceramics, polymers, metals, and other materials with greatly
improved mechanical properties; nanoparticle-reinforced polymers in lighter cars; and
nanostructured silicates and polymers as better contaminant scavengers for a cleaner
environment. Current research is moving rapidly from observation and discovery to
design and fabrication of complex nanoscale assemblies. Soon, a systems approach
grounded in multidisciplinary research will be required for continued and rapid progress.

Workshop participants—all respected experts in the nanotechnology field—emphasized
the breadth and variety of applications and the common obstacles facing extremely
disparate research areas. They frequently noted nanotechnology’s potential to displace
major existing technologies, create new industries, and transform archetypal scientific
models in the areas of energy, environment, communications, computing, medicine,
space exploration, national security, and any area based on materials. However, while
recognizing nanotechnology’s potential to spawn an industrial revolution in coming
decades, the consensus was that the challenges ahead in basic discovery, invention, and
eventual manufacturing are formidable. New methods of investigation at the nanoscale,
novel scientific theories, and different fabrication paradigms are critical.

The main objectives of the IWGN workshop and this report were to identify science and
technology paradigm changes underway as a result of nanoscale research and
development; current and potential applications of nanotechnology; and means to
strengthen the U.S. research and development infrastructure to capture the potential of
nanotechnology in the next decade.

After an introduction for non-specialists, Chapters 1-3 of this report outline the
fundamental scientific challenges in nanotechnology and the investigative tools that have
made possible the development of this field. Chapter 4 surveys current developments and
visionary perspectives for synthesis and assembly of nanostructures; Chapters 5-10 survey
the main areas of nanotechnology application; Chapter 11 describes future infrastructure

Technical Summary vii

needs for research and development and education as compared to the present; and
Chapter 12 analyzes roles, priorities, and strategies for U.S. funding agencies.
Recommendations for academe, the private sector, Government R&D laboratories,
Government funding agencies, and professional societies begin on page xix.

Definition of Nanotechnology

Nanotechnology is the popular term for the construction and utilization of functional
structures with at least one characteristic dimension measured in nanometers. Such
materials and systems can be rationally designed to exhibit novel and significantly
improved physical, chemical, and biological properties, phenomena, and processes
because of their size. When characteristic structural features are intermediate in extent
between isolated atoms and bulk materials, in the range of about 10-9 to 10-7 m
(1 to 100 nm), the objects often display physical attributes substantially different from
those displayed by either atoms or bulk materials.

Properties of matter at the nanoscale are not necessarily predictable from those observed
at larger scales. Important changes in behavior are caused not only by continuous
modification of characteristics with diminishing size, but also by the emergence of totally
new phenomena such as quantum size confinement, wave-like transport, and
predominance of interfacial phenomena. Once it is possible to control feature size and
shape, it is also possible to enhance material properties and device functions beyond what
are already established. Currently known nanostructures include such remarkable entities
as carbon nanotubes, proteins, DNA, and single-electron transistors that operate at room
temperature. Rational fabrication and integration of nanoscale materials and devices
herald a revolutionary age for science and technology, provided we can discover and
fully utilize their underlying principles.

A Revolution at the Limits of the Physically Possible

In 1959 Nobel laureate physicist Richard Feynman delivered his now famous lecture,
“There is Plenty of Room at the Bottom.”1 He stimulated his audience with the vision of
exciting new discoveries if one could fabricate materials and devices at the
atomic/molecular scale. He pointed out that, for this to happen, a new class of
miniaturized instrumentation would be needed to manipulate and measure the properties
of these small—“nano”—structures.

It was not until the 1980s that instruments were invented with the capabilities Feynman
envisioned. These instruments, including scanning tunneling microscopes, atomic force
microscopes, and near-field microscopes, provide the “eyes” and “fingers” required for
nanostructure measurement and manipulation. In a parallel development, expansion of
computational capability now enables sophisticated simulations of material behavior at
the nanoscale. These new tools and techniques have sparked excitement throughout the
scientific community. Scientists from many disciplines are now avidly fabricating and
analyzing nanostructures to discover novel phenomena based on structures with at least

1 Published later: Feynman, R.P. 1961. There is plenty of room at the bottom. In Miniaturization. New
York: Reinhold.

Technical Summaryviii

one dimension under the “critical scale length” of 100 nm. Nanostructures offer a new
paradigm for materials manufacture by submicron-scale assembly (ideally, utilizing self-
organization and self-assembly) to create entities from the “bottom up” rather than the
“top down” ultraminiaturization method of chiseling smaller structures from larger ones.
However, we are just beginning to understand some of the principles to use to create “by
design” nanostructures and how to economically fabricate nanodevices and systems.
Second, even when fabricated, the physical/chemical properties of those nanostructured
devices are just beginning to be uncovered; the present micro- and larger devices are
based on models working only at scale lengths over the 100+ nm range. Each significant
advance in understanding the physical/chemical properties and fabrication principles, as
well as in development of predictive methods to control them, is likely to lead to major
advances in our ability to design, fabricate and assemble the nanostructures and
nanodevices into a working system.

What the Visionaries Say

John Armstrong, formerly Chief Scientist of IBM, wrote in 1991, “I believe nanoscience
and nanotechnology will be central to the next epoch of the information age, and will be
as revolutionary as science and technology at the micron scale have been since the early
‘70s.” More recently, industry leaders, including those at the IWGN workshop, have
extended this vision by concluding that nanoscience and technology have the potential to
change the nature of almost every human-made object in the next century. They expect
significant improvements in materials performance and changes in manufacturing to lead
to a series of revolutionary changes in industry.

At the workshop, Horst Stormer, Nobel Laureate, articulated the vision many share:
“Nanotechnology has given us the tools. . . to play with the ultimate toy box of nature —
atoms and molecules. Every thing is made from it. The combination of our top-down
tools and methods with self-assembly on the atomic scale provides an impressive array of
novel opportunities to mix-and-match hunks of chemistry and biology with artificially
defined, person-made structures. The possibilities to create new things appear limitless.”

George Whitesides, Professor of Chemistry at Harvard, in 1998 gave information storage
as an example of the radical changes nanotechnology could make possible: “You could
[with nanodevices] get, in something the size of a wristwatch, the equivalent of 1,000
CDs. That starts approaching a fraction of the reference library that you need for your
life…It’s one of those ideas that shifts a little bit the notion of how a life should be led.”2

Although considerable uncertainty is prevalent in predicting future benefits of
investments, this report attempts to anticipate benefits that will most likely occur within a
few decades. A significant lesson from the 20th century is that predictions of the state of
a particular technology several decades in the future often fall far short of what is actually
accomplished because one foresees only evolutionary changes, while scientific and
technological revolutions are almost impossible to predict (see “Introduction to
Nanotechnology for Nonspecialists,” page xxv).

2 Whitesides, G.M. 1998. Nanotechnology: Art of the possible. Technology Review November/
December.

Technical Summary ix

Fundamental Science Issues to be Explored

The investigative tools and level of understanding of basic nanoscale phenomena are now
only rudimentary. For the promise of nanotechnology to be realized, much more
fundamental scientific knowledge is needed, including understanding of molecular self-
organization, how to construct quantum devices, and how complex nanostructure systems
operate. It is difficult at this moment to make sharp distinctions between fundamental
and applied science in nanotechnology. This is not a new phenomenon: recall that the
discovery of the laser revolutionized several fields, including both communications and
surgery, while the basic scientific principles were still being investigated. There are
several areas in physics, chemistry, materials science, electrical engineering, and other
disciplines where the basic sciences must be thoroughly developed before a concrete
nanotechnology will have the chance to emerge. Several broad, transdisciplinary
questions being asked in current fundamental nanoscience R&D illustrate the challenge:

1. What new and novel quantum properties will be enabled by nanostructures, especially
at room temperatures?

2. How different from bulk behavior will be the properties of interfacial regions between
contiguous nanostructures? How can new technologies exploit these properties?

3. What are the surface reconstructions and rearrangements of atoms in nanocrystals and
nanorods? Is it possible to prepare epitaxial core-shell systems in nanocrystals?

4. Can carbon nanotubes of a single length and helicity be synthesized and purified as
isolated molecular species? Is it possible to reproducibly prepare heterojunctions in
one-dimensional nanostructures?

5. What new insights in our understanding of complex polymer, supramolecular, and
biological systems will come from the capability to examine single-molecule
properties?

6. How extensively can one use parallel self-assembly techniques to control the relative
arrangements of nanoscale components according to a complex, designed sequence
before error rates become unacceptable?

7. Are there processes that would lead to economic preparation of nanostructures with
the control of size, shape, composition, and surface states necessary for advanced
device applications?

The Societal and Economic Impacts of Nanotechnology

Potential applications of nanotechnology are pervasive, in the fields described below:

Materials and Manufacturing

Nanotechnology is fundamentally changing the way materials and devices will be
produced in the future. The ability to synthesize nanoscale building blocks with precisely
controlled size and composition and then to assemble them into larger structures with
unique properties and functions will revolutionize segments of the materials
manufacturing industry. Nanostructuring is expected to bring about lighter, stronger, and
programmable materials; reductions in life-cycle costs through lower failure rates;

Technical Summaryx

innovative devices based on new principles and architectures; and use of molecular/cluster
manufacturing.

Molecular/cluster manufacturing takes advantage of assembly at the nanoscale level for a
given purpose. Structures not previously observed in nature can be developed.
Challenges include synthesis of materials by design, development of bio- and bio-
inspired materials, development of cost-effective and scalable production techniques, and
determination of the nanoscale initiators of materials failure. Applications of
nanotechnology to materials and manufacturing include the following:

• Forming nanostructured metals and ceramics at exact shapes without machining

• Improved color printing brought about by nanometer-scale particles that have the best
properties of both dyes and pigments

• Nanoscale cemented and plated carbide materials and nanocoatings for cutting tools,
and other electronic, chemical, and structural applications

• New standards for measurements at nanoscale

• Nanofabrication on a chip with high levels of complexity and functionality

Nanoelectronics and Computer Technology

The Semiconductor Industry Association (SIA) has developed a roadmap for continued
enhancements in miniaturization, speed, and power reduction in information processing
devices, e.g. sensors for signal acquisition, processors, memories and displays. The SIA’s
1997 edition of The National Technology Roadmap for Semiconductors3 projects the
advances required in all the industries that support semiconductor manufacturing to
maintain the historical rate of improvement (Moore’s Law) of integrated circuits. The
projections extend to the year 2012, at which time the smallest component of a device
would have a linear dimension of 50 nm. However, for years beyond 2006 and device
features 100 nm or smaller, the roadmap is filled with the notation “No Known Solution.”
Indeed, in the Sept. 24 edition of Science, Paul Packan of Intel described the technical
difficulties currently experienced in semiconductor manufacturing. He stated that
Moore's Law “now seems to be in serious danger” and that maintaining the rate of
improvement in the next decade “will be the most difficult challenge the semiconductor
industry has ever faced.”4

The SIA roadmap ends just short of true nanostructure devices because the principles,
fabrication methods, and way of integrating devices into systems are unknown. The
roadmap explicitly states that “sustained government support of semiconductor research
is mandatory if this industry is to continue to provide for strong economic growth in the
U.S.” and recognizes that new architectures, materials, and processes will be required to
meet the goal of achieving 100 nm feature sizes.

3 Semiconductor Industry Association. 1997. The national technology roadmap for semiconductors:
Technology needs. San Jose, CA (http://www.semichips.org).

4 Packan, P.L. 1999. Pushing the limits. Science 285: 2079-2081.

Technical Summary xi

The lead time for science maturing into technology is approximately 10 to 15 years; now
is the critical time for Government investment in the science and technology of
nanostructures for timely impact in information technology. Further, the investment will
have spin-offs that enable the attainment (or acceleration) of other SIA roadmap goals.
The area of magnetic information storage is illustrative. Within ten years of the
fundamental discovery of the new phenomenon of giant magnetoresistance, this
nanotechnology is rapidly replacing older technologies for disk computer heads in a hard
disk market worth $34 billion in 1998 (see Figure TS.1).

Figure TS.1. Use of a new phenomenon (giant magnetoresistance—GMR) in information technology
for non-volatile high density memory.

Other potential nanoelectronics and computer technology breakthroughs include the
following:

• Nanostructured microprocessor devices that continue the trend in declining energy
use and cost per gate, thereby potentially improving the efficiency of computers by a
factor of millions

Within ten years from the fundamental discovery, the giant
magnetoresistance (GMR) effect in nanostructured (one dimension)
magnetic multilayers has demonstrated its utility in magnetic
sensors for magnetic disk read heads, the key component in a
$34 billion/year hard disk market in 1998. The new read head has
extended the density of magnetic disk information storage from
1 to ~20 Gbits/in2. Because of this technology, most hard disk
production is done by U.S.-based companies.

A future application of GMR is nonvolatile magnetic random access
memory (MRAM) that will compete in the $100 billion RAM market.
In-plane GMR promises 1 Mbit memory chips in 1999; at the right, the
size of this chip (center of image) is contrasted to an earlier 1 kbit ferrite
core memory. Not only has the size per bit been dramatically reduced,
but the memory access time has dropped from milliseconds to 10
nanoseconds. The in-plane approach will likely provide 10-100 Mbit
chips by 2002. Since the GMR effect resists radiation damage, these
memories will be important to space and defense applications.

The in-plane GMR device performance (signal to noise) suffers as the
device lateral dimensions get smaller than 1 micron. Government
and industry are funding work on a vertical GMR device that gives
larger signals as the device dimensions shrink. At 10 nanometer
lateral size, these devices could provide signals in excess of 1 volt
and memory densities of 10 Gbit on a chip, comparable to that stored
on magnetic disks. If successful, this chip would eliminate the need
for magneto-mechanical disk storage with its slow access time
(msec), large size, weight and power requirements.

GMR Signal versus Device Size

Vertical

In-plane

Dr. G. Prinz, NRL, et al.

10 100 1000
0.0001

0.001

0.01

0.1

1

10

Lateral Size (nanometers)

S
ig

na
l (

V
ol

ts
)

INFORMATION TECHNOLOGY

NON-VOLATILE HIGH DENSITY MEMORY

Technical Summaryxii

• Higher transmission frequencies and more efficient utilization of the optical spectrum
to provide at least ten times more bandwidth, with consequences in business,
education, entertainment, and defense

• Small mass storage devices with capacities at multi-terabit levels, a thousand times
better than today

• Integrated nanosensor systems capable of collecting, processing, and communicating
massive amounts of data with minimal size, weight, and power consumption

Other potential applications of nanotechnology include affordable virtual reality stations
to provide individualized teaching aids (and entertainment); computational capability
sufficient to enable unmanned combat and civilian vehicles; and communication
capability that obviates much commuting and other business travel in an era of
increasingly expensive transport fuels.

Medicine and Health

Recent insights into the uses of nanofabricated devices and systems suggest that today’s
laborious process of genome sequencing can be made orders of magnitude more efficient
through utilization of nanofabricated surfaces and devices. Expanding our ability to
characterize an individual’s genetic makeup will revolutionize the specificity of
diagnostics and therapeutics. Beyond facilitating optimal drug usage, nanotechnology
can provide new formulations and routes for drug delivery, enormously broadening the
therapeutic potential of such drugs.

Increasing nanotechnological capabilities will also markedly benefit basic studies of cell
biology and pathology. As a result of the development of new analytical tools capable of
probing the world of the nanometer, it is becoming increasingly possible to characterize
the chemical and mechanical properties of cells (including processes such as cell division
and locomotion) and to measure properties of single molecules. These capabilities thus
complement (and largely supplant) the ensemble average techniques presently used in the
life sciences. Moreover, biocompatible, high-performance materials will result from
controlling their nanostructure. The molecular building blocks of life—proteins, nucleic
acids, lipids, carbohydrates, and their biological mimics—are examples of materials that
possess unique properties determined by their size, folding, and patterns at the nanoscale.
Based on these biological principles, bio-inspired nanosystems and materials are
currently being formed by self-assembly or other patterning methods. Artificial inorganic
and organic nanoscale materials can be introduced into cells to play roles in diagnostics
(e.g., quantum dots in visualization), but also potentially as active components.

Nanotechnology-enabled increases in computational power will permit the
characterization of macromolecular networks in realistic environments. Such simulations
will be essential elements in the development of biocompatible implants and in the drug
discovery process. There are numerous other potential applications of nanoscience to
biology:

• Rapid, efficient genome sequencing, revolutionizing diagnostics and therapeutics

• Effective and less expensive healthcare using remote and in-vivo devices

Technical Summary xiii

• New formulations and routes for drug delivery that enormously broaden their
therapeutic potential by effecting delivery of new types of medicine to previously
inaccessible sites in the body

• More durable, rejection-resistant artificial tissues and organs

• Sensor systems that detect emerging disease in the body, which will shift the focus of
patient care from disease treatment to early detection and prevention

Aeronautics and Space Exploration

The stringent fuel constraints for lifting payloads into earth orbit and beyond, and the
desire to send spacecraft away from the sun (diminishing solar power) for extended
missions, compel continued reduction in size, weight, and power consumption of
payloads. Nanostructured materials and devices promise solutions to these challenges.
Nanostructuring is also critical to the design and manufacture of lightweight, high-
strength, thermally stable materials for aircraft, rockets, space stations, and
planetary/solar exploratory platforms. Moreover, the low gravity, high vacuum space
environment may aid development of nanostructures and nanoscale systems that cannot
be created on Earth. Applications of nanotechnology in this area are broad, with potential
relevance to other fields as well:

• Low-power, radiation-tolerant, high-performance computers

• Nanoinstrumentation for microspacecraft

• Avionics made possible by nanostructured sensors and nanoelectronics

• Thermal barrier and wear-resistant nanostructured coatings

Environment and Energy

Nanotechnology has the potential to significantly impact energy efficiency, storage, and
production. It can be used to monitor and remediate environmental problems; curb
emissions from a wide range of sources; and develop new, “green” processing
technologies that minimize the generation of undesirable by-product effluents. The
impact on industrial control, manufacturing, and processing will be impressive and result
in energy savings. Several technologies that utilize the power of nanostructuring, but that
were developed without benefit of the new nanoscale analytical capabilities, illustrate this
potential:

• A long-term research program in the chemical industry on the use of crystalline
materials as catalyst supports has yielded catalysts with well-defined pore sizes in the
range of 1 nm; their use is now the basis of an industry that exceeds $30 billion/year.

• The discovery of the ordered mesoporous material MCM-41 produced by Mobil Oil
Co., with pore size in the range 10 to 100 nm, is now widely applied in removal of
ultrafine contaminants.

• Several chemical manufacturing companies are developing a nanoparticle-reinforced
polymeric material that can replace structural metallic components in the auto
industry. Widespread use of those nanocomposites could lead to a reduction of
1.5 billion liters of gasoline consumption over the life of one year’s fleet of vehicles

Technical Summaryxiv

and reduce related carbon dioxide emissions by more than five billion kilograms
annually.

• The replacement of carbon black in tires by nanometer-scale particles of inorganic
clays and polymers is a new technology that is leading to the production of
environmentally friendly, wear-resistant tires.

Potential future breakthroughs also include use of nanostructured materials for
environmental and nuclear waste management.

National Security

The Department of Defense recognized the importance of nanostructures over a decade
ago and has played a significant role in nurturing the field. Critical defense applications
of nanotechnology include the following:

• Continued information dominance (see nanoelectronics and computer technology
section, pp. x-xii), identified as an important capability for the military

• More sophisticated virtual reality systems based on nanostructured electronics,
leading to more affordable, effective training

• Increased use of enhanced automation and robotics to offset reductions in military
manpower, reduce risks to troops, and improve vehicle performance; for example,
several thousand pounds could be stripped from a pilotless fighter aircraft, resulting
in longer missions, and fighter agility could be dramatically improved without the
necessity to limit g-forces on the pilot, thus increasing combat effectiveness

• Achievement of the higher performance (lighter weight, higher strength) needed in
military platforms, while simultaneously providing diminished failure rates and lower
life-cycle costs

• Badly needed improvements in chemical/biological/nuclear sensing and in casualty
care

• Design improvement of systems used for nuclear non-proliferation monitoring and
management

Other Government Applications

Potential benefits from nanoscience and technology affect other Government missions,
including the following:

• Lighter and safer equipment in transportation systems (Department of Transportation)

• Measurement, control, and remediation of contaminants (Environmental Protection
Agency)

• Enhanced forensic research (Department of Justice)

• Printing and/or engraving of high quality, forgery-proof documents and currency
(Bureau of Engraving and Printing)

Technical Summary xv

Science and Education

The science, engineering, and technology of nanostructures will require and enable
advances in a fabric of disciplines: physics, chemistry, biology, materials, mathematics,
and engineering. In their evolution as disciplines, they all find themselves
simultaneously ready to address nanostructures; this provides a fortuitous opportunity to
revitalize their interconnections. The dynamics of interdisciplinary nanoscience efforts
will reinforce educational connections between disciplines and give birth to new fields
that are unknown at this moment. Further development of the field requires changes in
the laboratory and human resource infrastructure in universities and in the education of
nanotechnology professionals, especially for industrial careers.

Global Trade and Competitiveness

Technology is the major driving factor for growth at every level of the U.S. economy.
Nanotechnology is expected to be pervasive in its applications across nearly all
technologies. Investment in nanotechnology research and development is necessary to
maintain and improve our position in the world marketplace. The proposed
nanotechnology initiative will allow the development of critical enabling technologies
with broad commercial potential, such as nanoelectronics, nanostructured materials and
nanoscale-based manufacturing processes. These are necessary for U.S. industry to take
advantage of nanotechnology innovations and improve our capability to compete
globally.

An Outstanding Opportunity and Urgent Responsibility

The potential indicated above for nanotechnology to transform so many aspects of human
existence is almost without precedent. In the last few years, applying fundamental
discoveries related to nanotechnologies has already developed multibillion-dollar
businesses. These latter include giant magnetoresistance (for hard disks), nanolayers (for
data storage and the photographic industry), nanoparticles (for drugs in the
pharmaceutical field and colorants in printing), confinement effects (for optoelectronic
devices and lasers), nanostructured materials (for nanocomposites and nanophase metals),
and chemical and biological detection (for national security and the food industry).
Fundamentally novel phenomena and processes have led to new, high-value-added
technologies. Investment in enabling basic research and infrastructure for nanoscience
and engineering promises extraordinarily high economic and societal returns; it is due
primarily to this fact that the need to establish a nationally coordinated nanotechnology
initiative is so compelling.

National Perspective

According to the 1998 WTEC report summarizing U.S. activities in nanotechnology
(Siegel et al. 1998)5, Federal Government expenditure for nanotechnology in fiscal year

5 Siegel, R.W., E. Hu, M.C. Roco, eds. 1998. R&D status and trends in nanoparticles, nanostructured
materials, and nanodevices in the United States. Baltimore: International Technology Research Institute,
World Technology (WTEC) Division, Loyola College. NTIS #PB98-117914. http://itri.loyola.edu/nano/
US.Review/.

Technical Summaryxvi

1997 was approximately $116 million. Nanotechnology as defined in that report only
included work to generate and use nanostructures and nanodevices; it did not include the
simple observation and description of phenomena at the nanoscale that is part of
nanoscience. Utilizing the broader definition, the Federal Government expenditure is
estimated to be about $255 million for fiscal year 1999. However, 1999 IWGN
workshop contributors concluded that a much greater investment could be utilized
effectively to increase the rate of discovery, and in fact, many opportunities are not being
pursued because of lack of resources. Currently, only about one-third of high quality
academic research proposals are being funded. Doubling current Federal expenditures in
fiscal year 2001 would ensure that more of the best ideas are funded, increasing the
current rate of scientific breakthroughs and drawing more strong researchers to enrich the
field. Private industry cannot be expected to fund advancements in basic knowledge on a
significant scale. Once nanotechnology has been firmly established, the Government
investment will be dwarfed by industry R&D investment, which in the high-technology
areas generally is about 10% of sales. Until that time, Government agencies should
stimulate and support basic research and infrastructures that will enable subsequent
development and commercialization.

Nanoscience research in the United States has developed in open competition with
existing disciplines. This has been healthy for the early stages of development, but it is
also the main reason that U.S. nanotechnology research efforts tend to be fragmented and
overlap among areas of relevance and sources of funding. A coordinated effort should
focus resources on enabling nanoscience and engineering, on developing infrastructure,
stimulating cooperation, and avoiding unwanted duplication of efforts. It should take full
advantage of the extraordinarily rich research opportunities and potential technological
advances promised by early nanoscience work. A key feature of the IWGN proposal for
a national nanotechnology initiative is promotion of synergistic efforts in research,
development, and education among Federal agencies.

It is the consensus of the IWGN participants and contributors that the promises of
nanotechnology can best be realized through long term and balanced investment in U.S.
infrastructure and human resources in five R&D categories in particular:

• Nanostructure properties: Investigate biological, chemical, electronic, magnetic,
optical, and structural properties in nanostructures.

• Synthesis and processing: Enable atomic and molecular control of material building
blocks to provide the means to assemble and utilize these tailored building blocks for
new processes and devices in a wide variety of applications. Extend the traditional
approaches to patterning and microfabrication to include parallel processing with
proximal probes, stamping, and embossing. Give particular attention to the interface
with bionanostructures and bio-inspired structures, to multifunctional and adaptive
nanostructures, to scaling approaches, and to affordability at commercial scales.

• Characterization and manipulation: Develop new experimental tools to broaden the
capability to measure and control nanostructured matter, including developing new
standards of measurement. Pay particular attention to tools capable of measuring
and/or manipulating single macro- and supra-molecules of biological interest.

Technical Summary xvii

• Modeling and simulation: Accelerate the application of novel concepts and high-
performance computation to the prediction of nanostructured properties, phenomena,
and processes.

• Device and system concepts: Stimulate the innovative application of nanostructure
properties to new technologies.

International Perspective

The United States does not dominate nanotechnology research. There is strong
international interest, with nearly twice as much ongoing research overseas as here (see
the worldwide study Nanostructure Science and Technology, Siegel et al. 1999, NSTC
Report6). Other regions, particularly Japan and Europe, are supporting work equal to the
quality and breadth of the science done in the United States, because there too, scientists
and national leaders have determined that nanotechnology has the potential to be a major
economic factor during the next several decades. This situation is unlike other post-
World War II technological revolutions, where the United States enjoyed earlier leads.
Since it will be impossible to lead in every aspect of this emerging super-field, the United
States should look to partner with other countries through mutually beneficial
information sharing, cooperative research, and study by young U.S. researchers at foreign
centers of excellence. We should also build suitable infrastructures to both compete and
collaborate with international nanotechnology efforts.

High-Level Recognition of Nanotechnology’s Potential

The promise of nanoscience and engineering has not passed unnoticed. Dr. Neal Lane,
currently the President’s Advisor for Science and Technology and former NSF director,
stated at a Congressional hearing in April 1998, “If I were asked for an area of science
and engineering that will most likely produce the breakthroughs of tomorrow, I would
point to nanoscale science and engineering.” In March 1998, the President’s Science
Advisor Dr. John H. Gibbons identified nanotechnology as one of the six technologies
that will determine economical development in the next century. NSF started the
initiative, Synthesis and Processing of Nanoparticles, in 1991 and the National
Nanofabrication User Network in 1994, and has highlighted nanoscale science and
engineering in its fiscal year 1998 budget. The Department of Defense identified
nanotechnology as a strategic research objective in 1997. The National Institutes of
Health identified nanobiotechnology as a topic of interest in its 1999 Bioengineering
Consortium (BECON) program.

More recently, on May 12, 1999, Richard Smalley, Nobel Laureate, concluded in his
testimony to the Senate Subcommittee on Science, Technology, and Space that “We are
about to be able to build things that work on the smallest possible length scales. It is in
our Nation's best interest to move boldly into this new field.” On June 22, 1999, the

6 Siegel, R.W., E. Hu, and M.C. Roco, eds. 1999. NSTC (National Science and Technology Council)
Report. Nanostructure science and technology. Baltimore: International Technology Research Institute,
World Technology (WTEC) Division. Web site: http://itri.loyola.edu/nano/IWGN.Worldwide.Study/.
Also published by Kluwer Academic Publishers (1999).

Technical Summaryxviii

House Subcommittee on Basic Research of the Committee on Science organized a
hearing on “Nanotechnology: The State of Nano-Science and Its Prospects for the Next
Decade.” The Subcommittee Chairman Nick Smith, Michigan, concluded the hearings
stating that "Nanotechnology holds promise for breakthroughs in health, manufacturing,
agriculture, energy use and national security. It is sufficient information to aggressively
address funding of this field.”

Vision of the Future

Nanoscience and engineering knowledge is exploding worldwide, leading to fundamental
scientific breakthroughs and technological paradigm changes in the ways materials,
devices, and systems are understood and created. Potential breakthroughs include
emergence of entirely new phenomena in physics and chemistry; nanofabrication of
three-dimensional molecular architectures; achievement of orders-of-magnitude increases
in computer efficiency; utilization of novel data processing architectures such as quantum
computing and cellular automata; repair of human tissues with tissue replacements; and
realization of a continuous presence in space. In education, nanoscience offers an
opportunity to energize the interdisciplinary connections between biology, chemistry,
engineering, materials, mathematics, and physics. Nanotechnology will give birth to new
fields that at present are only visions of leading researchers.

The national nanotechnology initiative proposed in this report would leverage the
existing strong foundation of nanoscience in the United States and address the formidable
challenges that remain. It will seize nascent opportunities to advance this field,
stimulating domestic job growth and strengthening U.S. competitiveness in international
markets. Nanoscale science and engineering promises to become a strategic, dominant
technology in the next 10-20 years, because control of matter at the nanoscale underpins
innovation and progress in most industries, in the economy, in health and environmental
management, in quality of life, and in national security. The consensus of IWGN
workshop participants and contributors is that nanotechnology will lead to the next
industrial revolution.

xix

RECOMMENDATIONS: A NATIONAL INITIATIVE

There are three fundamental reasons why IWGN workshop participants and contributors
believe the time is right for the nation to establish a significant R&D initiative to support
nanotechnology: (1) nanotechnology R&D has reached a high level of competitiveness
and dynamism, with unusually high, cross-cutting challenges; (2) it is apparent that
contributions are necessary from all segments of the science and technology community
in order to realize the full potential of nanotechnology R&D; and (3) society’s potential
return on investment in nanotechnology R&D is immense and of strategic importance.
This report proposes a national nanotechnology initiative and outlines its major
recommended features. The proposed initiative builds on previous and current
nanotechnology programs, including early NSF initiatives on nanoparticles, specialized
instrumentation, and functional nanostructures; Department of Defense (DOD) programs
supporting its Nanoscience Strategic Research Objectives; and other targeted nanoscience
programs of the Department of Energy (DOE), the Department of Commerce (DOC), and
the National Institutes of Health (NIH). IWGN workshop participants and contributors
addressed the roles that academe, the private sector, the U.S. Government, and
professional societies should play in this national nanotechnology initiative.

1. Academe

Role. Universities will continue to play a key role in the development of nanoscience and
technology. If there is one signature characteristic of nanoscience, it is its highly
transdisciplinary character. This poses difficulties for universities, which mainly are
structured in traditional departments. Every effort must be made to foster
multidepartmental centers for nanotechnology on campuses. The most successful
research efforts will be those that can create new infrastructure (for example, materials
preparation and characterization facilities) for these centers.

Recommendations

• Promote interdisciplinary work involving multiple departments.

• Foster on-campus nanotechnology centers for greater interaction.

• Develop new educational paradigms. Introduce nanoscience and engineering in
existing and new courses. Include courses on surface science, molecular dynamics,
quantum effects, and manufacturing at the molecular scale in curricula at both the
undergraduate and graduate levels. Take an integrative science and engineering
approach; technology programs cannot be developed without strong supporting
science programs because of the scale and complexity of the nanosystems.

• Create or connect “regional coalitions” that involve industry/technology generation.

• Ease intellectual property restrictions to improve information flow with industry.

• Establish graduate and postdoctoral fellowships for interdisciplinary work.

2. Private Sector

Role. The major commercialization opportunities from nanotechnology are probably
10 to 15 years in the future. Much about nanostructures and nanoprocesses is not yet

Recommendations: A National Initiativexx

fully measurable, replicable, or understood, and it will require many years to develop
corresponding technologies. Industry will invest heavily in nanotechnology only when
the underlying capabilities have been developed to the point that products can be foreseen
within 3-5 years. Although fundamental nanotechnology research may not be supported
by private industry because of the inability of individual companies to restrict and
capitalize on basic knowledge, the potential technological and economic benefits that
could flow from basic knowledge in nanotechnology are too large for the private sector to
ignore. There are critical areas of research and development that can be guided by small
industrial teams working within larger consortia of researchers from universities, national
laboratories, and other industries. These consortia, perhaps along the lines of the
Semiconductor Research Corporation, can provide the critical mass to which companies
can afford to contribute. Those that do participate will be in the best position to
capitalize on the total research effort and be the first to reach the marketplace with new
products derived from nanotechnology.

Recommendations

• Build up investment by maintaining in-house research activities in nanotechnology.

• Join, contribute to, or lead regional coalitions with universities, Government
laboratories, and other companies for precompetitive nanotechnology research and
information dissemination. The resulting regional centers can encourage niches of
common interests, e.g., biotechnology and computers, for jointly developing
technologies unlikely to be developed by any single company.

• Sponsor technology start-ups/spin-offs.

• In general, buy into the entire field by investing in nanotechnology research in a
variety of ways including training and cross-fertilization among industrial areas.

3. Government R&D Laboratories

Role. Government laboratories can provide many of the large-scale facilities and
infrastructure required for fundamental research in nanotechnology, and can serve as
technology incubators and provide a stable environment for researchers in the field
during the incubation process.

Recommendations

• Pursue applications of nanotechnology in support of respective agency missions.

• Join regional coalitions with universities and industry, and cultivate information flow.

• Provide unique measurement and manufacturing capabilities at nanoscale facilities
(synchrotrons, microscopy centers, etc.).

• Provide measurement standards for the nanotechnology field.

4. Government Funding Agencies

Role. Investments must be made in the basic science and technologies that will enable
scientists and engineers to invent totally new technologies and stimulate U.S. industrial
competitiveness in the emerging nanotechnology areas. The Federal Government should

Recommendations: A National Initiative xxi

invest in the infrastructure necessary for the United States to lead and benefit from the
revolution that is coming. It should support expansion of university and
Government/national laboratory facilities, help to build the workforce skills necessary to
staff future industries based on nanotechnology, encourage cross-disciplinary networks
and partnerships, ensure the dissemination of information, and encourage small
businesses to exploit commercial opportunities.

Recommendations

• Undertake a national initiative as part of the fiscal year 2001 budget. The initiative,
“National Nanotechnology Initiative (NNI) - Leading to a New Industrial
Revolution,” should approximately double the Federal Government’s annual
investment in nanoscience, engineering and technology research and development
from the approximately $255 million it spent in fiscal year 1999.

• Address the following priority areas for funding in the initiative:

A. Long-term fundamental nanoscience and engineering research. The goal is to
build fundamental understanding and to discover novel phenomena, processes,
and tools for nanotechnology. This commitment will lead to potential
breakthroughs and accelerated development in areas such as medicine and
healthcare, materials and advanced manufacturing, computer technology,
environment and energy. It will refocus the Government’s investment that led to
today’s computer technology and biotechnology.

B. Synthesis and processing “by design” of engineered, nanometer-size, material
building blocks and system components, fully exploiting molecular self-assembly
concepts. This commitment will generate new classes of high-performance
materials, bio-inspired systems, and efficient, affordable manufacturing of high-
performance products. Novel properties and phenomena will be enabled as
control of structures of atoms, molecules, and clusters becomes possible.

C. Research in nanodevice concepts and systems architecture. The goal is to exploit
nano-derived properties in operational systems and combine building-up of
molecular structures with ultraminiaturization. New nanodevices will cause
orders of magnitude improvements in microprocessors and mass storage, create
tiny medical tools that minimize collateral damage, and enable uninhabited
defense combat vehicles in fully imaged battlefields. There will be dramatic
payback to other programs with national priority in many fields, including
information technology, nanobiotechnology, and medical technology.

D. Application of nanostructured materials and systems to manufacturing, power
systems, energy, environment, national security, and health. Basic research is
needed in advanced dispersions, catalysts, separation methods, and consolidated
nanostructures. Also needed are means for increasing the pace of knowledge
development and technology transfer.

E. Education and training of a new generation of skilled workers in the
multidisciplinary perspectives necessary for rapid progress in nanotechnology.

Recommendations: A National Initiativexxii

• Design a balanced investment strategy that supports a mix of research themes and
modes of support, emphasize single principal investigators and small interdisciplinary
teams (about two-thirds of the funds on average in all themes), but also support
approximately ten R&D centers and networks, such as the existing National
Nanofabrication Users Network. Specific agencies should develop project- and
disciplinary-oriented activities that focus on education and training; modeling,
simulation, and computational science and engineering; infrastructure and facilities;
development of partnerships between government, industry, and academia;
technology transfer; and international collaboration. Vertical integration activities,
pursuing concurrently fundamental research, directed research technology
development and prototype construction or clinical evaluations in a collaborative
setting, should become a priority for Government R&D laboratories and university-
or industry-led consortia. Include support in the initiative for a variety of R&D
themes and research modes:

– In support of fundamental research, fund single investigators and small groups
(30% of the additional investment).

– In support of grand challenges research, fund interdisciplinary research and
education teams, including those in centers and networks, that have major, long-
term objectives (30%).

– In support of centers and networks of excellence, fund ten centers for about
$5 million each for 5 years, with opportunity for one renewal after review (18%).

– In support of research infrastructure, fund development of metrology,
instrumentation, modeling and simulation, and user facilities (18%).

– In support of education and training, fund student fellowships, traineeships, and
curriculum development (4%). Support nanoscience and engineering fellowships
that are not tied to one discipline.

– In support of Small Business Innovative Research (SBIR) and Small Technology
Transfer Research (STTR), fund focused program announcements on
nanotechnology.

• Focus the agencies’ programs contributing to the initiative as follows:

DOC NIST, TA Measurements and standards; industry-led ventures
DOD lab and acad. Information technology; high performance materials;

chemical/biological detection
DOE lab and acad. Energy science; environment; non-proliferation
DOT lab and acad. Smart, lightweight, affordable materials
NASA lab and acad. Lighter, smaller spacecraft; radiation-hard electronics
NIH lab and acad. Therapeutics; diagnostics; biomaterials; miniaturized tools
NSF acad. Science and engineering fundamental knowledge;

instrumentation; education

• Direct additional funding toward priority infrastructure requirements.

A major objective is to create a balanced, predictable, strong, and flexible U.S.
infrastructure in nanoscale science, engineering, and technology. This kind of

Recommendations: A National Initiative xxiii

infrastructure is required for the nanotechnology initiative to stimulate further rapid
growth of the field. Ideas, concepts, and techniques are developing at an exceedingly
rapid pace, such that the field needs coordination and focus with a national
perspective. Demands are being made on universities and Government to continue to
evolve this science and to bring forth the changes in technology that are expected
from the field. Even greater demands are on industry to exploit new ideas, protect
intellectual property, and develop appropriate products. This field has major
transdisciplinary aspects, which are difficult to coordinate. It is imperative to address
these kinds of issues; at stake may be the future economic strength, quality of life,
and national security of the United States.

– Provide nanotechnology investigators with ready access to user-friendly,
moderately priced analytical tools in order to carry out state-of-the-art research.

– Help establish centers with multiple grantees or laboratories where more
expensive analytical tools can be made available. These centers should also
sponsor the diverse research teams that will be effective in different scientific
disciplines. Also, consider ideas concerning remote access and use of these
facilities.

– Use university grants to encourage work among research groups to make
maximum use of concepts and ideas being developed in other disciplines. It will
be necessary to fund training and fellowships that will attract top quality students.
Attention should also be paid to the open exchange of information in
multidisciplinary meetings and through rapid publication of research results.

– Support efforts that will inspire high school students to consider careers in science
and engineering and specifically in nanotechnology.

• Promote international collaborations for cost-sharing and joint centers/networks of
excellence, where appropriate, for fundamental studies.

• Provide national leadership.

The Federal Government should provide leadership and maintain coordination and
cooperation through an interagency working group to review research thrusts at least
annually and promote cooperative efforts. The rapid pace of advances in the field
makes this a necessity. This action by the Government will also assist in reducing
unwanted redundancy and will make maximum use of appropriated funds.

5. Professional Societies

Role. The science/engineering/technology of nanostructures will flourish best in an
interdisciplinary environment with a liberal mix of government, academic and industrial
researchers. Professional science and engineering societies must consciously seek to
develop appropriate forums that reach beyond their traditional membership and
encourage the desired mixing. The societies must also reach out into the international
community to assure that U.S. researchers are aware of global advances in
nanotechnology.

Recommendations: A National Initiativexxiv

Recommendations

• Establish interdisciplinary fora that effectively mix academic, government, and
industrial researchers, that accelerate progress in research and development in
nanoscience, engineering and technology, and facilitate the transition into other fields
and technologies.

• Convene groups of scientists and engineers who have not collaborated traditionally.

• Reach out into the international communities to help ensure that worldwide
science/engineering advances in nanotechnology are known to the U.S. community.

• Develop symposia to explore educational opportunities at K-12, undergraduate, and
graduate levels.

• Invite industrial players to interview prospective scientists and engineers for nano-
related openings.

On behalf of the
Interagency Working Group on Nanoscience, Engineering and Technology (IWGN),

Dr. M.C. Roco, National Science Foundation, Chair of the IWGN

Dr. R.S. Williams, Hewlett-Packard Co. (representing the private sector)

Dr. P. Alivisatos, University of California, Berkeley (representing academe)

xxv

INTRODUCTION TO NANOTECHNOLOGY FOR NONSPECIALISTS

Contact persons: P. Alivisatos, U.C.-Berkeley; M.C. Roco, NSF; R.S. Williams, H.P.

What is nanotechnology?

Nanotechnology is (1) the creation of useful materials, devices, and systems through the
control of matter on the nanometer-length scale, and (2) the exploitation of novel
properties and phenomena developed at that scale.

What is a nanometer?

A nanometer is one billionth of a meter (10-9 m). This is roughly four times the diameter
of an individual atom. A cube 2.5 nanometers on a side would contain about a thousand
atoms. The smallest feature in an integrated circuit of today is 250 nanometers on a side
and contains about one million atoms in a square layer of atomic height. Proteins, the
molecules that catalyze chemical transformations in cells, are 1 to 20 nanometers in size.
For comparison, a typical nanometer-scale feature size of about 10 nanometers is 1,000
times smaller than the diameter of a human hair.

Why is this length scale so important?

The wave-like (quantum mechanical) properties of electrons inside matter and atomic
interactions are influenced by material variations on the nanometer scale. By creating
nanometer-scale structures, it is possible to control fundamental properties of materials
like their melting temperature, magnetic properties, charge capacity, and even their color,
without changing the materials’ chemical composition. Utilizing this potential will lead
to new, high-performance products and technologies that were not possible before.

Systematic organization of matter on the nanometer length scale is a key feature of
biological systems. Nanotechnology will allow us to place components and assemblies
inside cells and to make new materials using the self-assembly methods of nature. In
self-assembly, the information necessary for assembly is on the surface of the assembling
nanocomponents. No robots or devices are needed to put the components together. This
powerful combination of materials science and biotechnology will lead to entirely new
processes and industries.

Nanoscale structures such as nanoparticles and nanolayers have very high surface-to-
volume ratios, making them ideal for use in composite materials, chemical reactions,
drug delivery, and energy storage. Nanostructured ceramics are often both harder and
less brittle than the same materials made on the scale of microns, which are 1,000 times
larger than nanometers, but still just barely visible to the human eye. Nanoscale catalysis
will increase the efficiency of chemical reactions and combustion, at the same time
significantly reducing waste and pollution. More than half of therapeutically useful new
medicines are not water soluble in the form of micron-scale particles, but they probably
will dissolve in water if they are nanometer sized; thus nanostructuring greatly increases
the chances of finding new drugs that can be rendered in usable forms.

Introduction to Nanotechnology for Nonspecialistsxxvi

Since nanostructures are so small, they can be used to build systems that contain a much
higher density of components than micron-scale objects. Also, electrons will require
much less time to move between components. Thus, new electronic device concepts,
smaller and faster circuits, more sophisticated functions, and greatly reduced power
consumption can all be achieved simultaneously by controlling nanostructure interactions
and complexity.

These are just a few of the benefits and advantages of structuring materials at the
nanometer scale.

Is this really new? Don’t existing materials already use the nanometer-length scale?

Many existing technologies do already depend on nanoscale processes. Photography and
catalysis are two examples of “old” nanotechnologies that were developed empirically in
an earlier period despite their developers’ limited abilities to probe and control matter at
the nanoscale. These two technologies stand to be improved vastly as nanotechnology
advances. Most currently existing technologies utilizing nanometer-scale objects were
discovered by serendipity, and for many, the role that the nanometer scale played was not
even appreciated until recently. For instance, we know now that adding certain inorganic
clays to rubber dramatically improves the lifetime and wear properties of tires because
the nanometer-sized clay particles bind to the ends of the polymer molecules, which are
“molecular strings,” and prevent them from unraveling. This is a simple process, but the
dramatic improvement in the properties of this composite material, part rubber and part
clay, demonstrates the great potential of nanotechnology as it is rationally applied to
more complex systems. An example of such a system would be a structure designed to
be extremely hard but not brittle, capable of self-repair if minor cracks appear, and easily
broken down into its component parts when it is time to recycle the materials.

The ability to specifically analyze, organize, and control matter on many length scales
simultaneously has only been possible for about the past ten years. For over a century,
chemists have had the ability to control the arrangement of small numbers of atoms inside
molecules, that is, to synthesize certain molecules with length scales of less than
1.5 nanometers. This has led to revolutions in drug design, plastics, and many other
areas. Over the last several decades, photolithographic patterning (the primary
manufacturing process of the semiconductor industry) of matter on the micron length
scale has led to the revolution in microelectronics. With nanotechnology, it is just
becoming possible to bridge the gap between atom/molecular length scale and
microtechnology, and to control matter on every important length scale, enabling
tremendous new power in materials design. It is important to remember that the most
complex arrangements of matter known to us, living organisms, require specific patterning
of matter on the molecular, nanometer, micron, millimeter, and meter scale all at once.

By tailoring the structure of materials at the nanoscale, it is possible to systematically and
significantly change specific properties at larger scales—to engineer material behavior.
Larger systems constructed of nanometer-scale components can have entirely new
properties never before identified in nature. It is also possible to produce composites,
i.e., mixtures of different nanoscale entities, that combine the most desirable properties of
different materials to obtain characteristics that are greatly improved over those supplied
by nature or that appear in combinations not produced by nature. Thus, nanotechnology

Introduction to Nanotechnology for Nonspecialists xxvii

encompasses a revolutionary set of principles, tools, and processes that will eventually
become the foundation for such currently disparate applications as inks and dyes,
protective coatings, medicines, electronics, energy storage and use, structural materials,
and many others that we cannot even anticipate.

What will be the benefits of nanotechnology?

The new concepts of nanotechnology are so broad and pervasive that they may be
expected to influence science and technology in ways that are unpredictable. We are just
now seeing the tip of the iceberg in terms of the benefits that nanostructuring can bring
(Figure I.1). Existing products of nanotechnologies include wear-resistant tires made by
combining nanometer-scale particles of inorganic clays with polymers; nanoparticle
medicines with vastly improved delivery and control characteristics; greatly improved
printing brought about by utilizing nanometer-scale particles with the best properties of
both dyes and pigments; and vastly improved lasers and magnetic disk heads made by
precisely controlling layer thicknesses. Many other applications are already under
development or anticipated, including those listed below.

Current materials and
manufacturing opportunities

New opportunities by
nanostructuring and nanoscale-
based processing

Figure I.1. Current nanotechnology-related materials and manufacturing opportunities.

• Automotive and aeronautics industries: nanoparticle-reinforced materials for lighter
bodies, nanoparticle-reinforced tires that wear better and are recyclable, external
painting that does not need washing, cheap non-flammable plastics, electronics for
controls, self-repairing coatings and textiles

• Electronics and communications: all-media recording using nanolayers and dots, flat
panel displays, wireless technology, new devices and processes across the entire
range of communication and information technologies, factors of thousands to
millions improvements in both data storage capacity and processing speeds—and at
lower cost and improved power efficiency compared to present electronic circuits

• Chemicals and materials: catalysts that increase the energy efficiency of chemical
plants and improve the combustion efficiency (thus lowering pollution emission) of
motor vehicles, super-hard and tough (i.e., not brittle) drill bits and cutting tools,
“smart” magnetic fluids for vacuum seals and lubricants

• Pharmaceuticals, healthcare, and life sciences: new nanostructured drugs, gene and
drug delivery systems targeted to specific sites in the body, biocompatible

Introduction to Nanotechnology for Nonspecialistsxxviii

replacements for body parts and fluids, self-diagnostics for use in the home, sensors
for labs-on-a-chip, material for bone and tissue regeneration

• Manufacturing: precision engineering based on new generations of microscopes and
measuring techniques, new processes and tools to manipulate matter at the atomic
level, nanopowders that are sintered into bulk materials with special properties that
may include sensors to detect incipient failures and actuators to repair problems,
chemical-mechanical polishing with nanoparticles, self-assembling of structures from
molecules, bio-inspired materials and biostructures

• Energy technologies: new types of batteries, artificial photosynthesis for clean
energy, quantum well solar cells, safe storage of hydrogen for use as a clean fuel,
energy savings from using lighter materials and smaller circuits

• Space exploration: lightweight space vehicles, economic energy generation and
management, ultra-small and capable robotic systems

• Environment: selective membranes that can filter contaminants or even salt from
water, nanostructured traps for removing pollutants from industrial effluents,
characterization of the effects of nanostructures in the environment, maintenance of
industrial sustainability by significant reductions in materials and energy use, reduced
sources of pollution, increased opportunities for recycling

• National security: Detectors and detoxifiers of chemical and biological agents,
dramatically more capable electronic circuits, hard nanostructured coatings and
materials, camouflage materials, light and self-repairing textiles, blood replacement,
miniaturized surveillance systems

Additional details on ongoing nanotechnology R&D results may be found in chapters
4-10 of this report. A modified Delphi survey of experts on nanotechnology taken in
May 1999 suggests that the probability of commercial applications of these and other
nanotechnology processes and products in the next 15-25 years is between 50 and 100
percent, with the majority of applications ranging from 90 to 100 percent probability of
commercialization (Gutmanis 1999).

What should Government do to ensure the United States can enjoy the envisioned
benefits?

Government can play the key role to assure that the United States realizes the enormous
benefits of nanotechnology. The goals of nanotechnology research are too fundamental,
long-term (greater than ten years), transdisciplinary, and high-risk for industry to take an
immediate leadership role, although there is high level of industry interest. Given the
expectations of U.S. investors and the competitiveness of the global marketplace, U.S.
industry is unable to invest significantly in long-term and thus risky research that takes
many years to develop into products. In the United States, the university and government
research systems must fill this gap.

Because of its transdisciplinary nature, nanotechnology will require teams of physicists,
chemists, biologists, and engineers to develop its viability as a field. Government
agencies will need to foster this teamwork. A worldwide competition is already
underway in this area, and the U.S. response to date is fragmented in comparison to the
approaches of European and Asian countries (see Siegel et al. 1999, NSTC report).

Introduction to Nanotechnology for Nonspecialists xxix

Moreover, new infrastructure at universities and the national labs is needed for the field
to develop. The increasing pace of technological innovation and commercialization
demands continual compression of the discovery-invention-development time scales,
which in turn requires parallel and coordinated work in both basic research and
commercial product development. The requirements for and from nanotechnology
transcend anything that can be supplied by traditional academic disciplines, national
laboratories, or even entire industries. For all of these reasons, a Federal initiative is
critical to establishing an effective national effort in nanotechnology.

Looking to the future: lessons from the past

Although there is always considerable uncertainty in predicting future benefits, this report
attempts to anticipate some that will occur within the next few decades. A significant
lesson of the 20th century is that predictions of the state of a particular technology several
decades in the future often fall far short of what is actually accomplished. One famous
example of such a prediction was that made in the March 1949 edition of Popular
Mechanics, in which several experts confidently predicted that the computers of the
future would add as many as 5,000 numbers per second, weigh only 3,000 pounds, and
consume only 10 kilowatts of power. Although at the time this was a bold forecast, it
seems quaint now, when there are laptop computers that can add several million numbers
per second while using only about a watt of power. Another famous prediction from the
1950s was that the total world market for electronic computers would be fewer than 10,
whereas now there are about a billion microprocessors operating as the key components
of computers, cellular telephones, automobiles, games, medical imaging instruments, and
many more applications. The computer industry is one of the largest and healthiest in the
United States, providing a substantial volume of exports and high-paying jobs. It has also
spawned other enormous and important industries, such as computer software, that were
not even envisioned fifty years ago.

The reason that the sages of Popular Mechanics could not foresee the advent of the
information industry was that they anticipated only evolutionary change. Their
predictions for the future of computers would probably have been correct if computers
were still built with vacuum tubes and relays. However, a technological revolution was
already beginning: the transistor had been invented in 1947. Along with the integrated
circuits that appeared a decade later, this discovery ushered in a new industrial era, the
age of silicon and information. The new epoch was born and nurtured in the United
States because of the broad fundamental and applied research base that existed here at
that period and the sustained Federal investments that went into training the people,
building the scientific infrastructure, and creating the culture in which ideas could flow
within a broad community of scientists and engineers from academe and industry. One
can only speculate what life would be like in the United States today if this technological
revolution had originated in a different country or if it had not occurred at all.

The total societal impact of nanotechnology is expected to be much greater than that of
the silicon integrated circuit, because it is applicable to many more fields than just
electronics. Significant product performance improvements and manufacturing advances
will lead to many industrial revolutions in the twenty-first century. Nanotechnology has
the potential to change the nature of almost every human-made object, because control at
the nanoscale means tailoring the fundamental properties, phenomena, and processes

Introduction to Nanotechnology for Nonspecialistsxxx

exactly at the scale where electronic, chemical, and biological properties and phenomena
are defined. A major question is how can we embrace and facilitate the nanotechnology
revolution to maximize the benefit to all U.S. citizens.

References

Gutmanis, Ivars. 1999. Probability of the nanotechnology manufacturing processes in the industrial
nations in 2015-2025 time period. Report of Hobe Corporation.

Siegel, R.W., E. Hu, and M.C. Roco, eds. 1999. NSTC (National Science and Technology Council) Report.
Nanostructure science and technology. Baltimore: International Technology Research Institute, World
Technology (WTEC) Division. Web site http://itri.loyola.edu/nano/IWGN.Worldwide.Study/. Also
published by Kluwer Academic Publishers (1999).

